

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

SENIOR CERTIFICATE EXAMINATIONS/ NATIONAL SENIOR CERTIFICATE EXAMINATIONS

SISWATI LULWIMI LWEKUCALA LWEKWENGETA (FAL)

LIPHEPHA LESIBILI (P2)

2021

EMAMAKI: 70

SIKHATSI: Ema-awa 2

Leliphepha linemakhasi la-23.

TICONDZISO

Fundza lelikhasi ngembikwekutsi ucale kuperendvula imibuto.

1. UNGALIFUNDZI lonkhe liphepha lemibuto. Buka lokucuketfwe ekhansi lelilandzelako bese ubeka lumphawu kulowo nalowo mbuto lobutwe ngetincwadzi lotifundze kulomnyaka.
2. Leliphepha lemibuto licuketse TIGABA LETINE:

SIGABA A: Inoveli	(35)
SIGABA B: Umdlalo	(35)
SIGABA C: Tindzaba letimfisha	(35)
SIGABA D: Tinkondlo	(35)
3. Phendvula IMIBUTO LEMIBILI kuperendvula kunobe ngutiphi tigaba LETIMBILI ngalendlela:

SIGABA A: INOVELI
Phendvula MUNYE umbuto wenoveli loyifundzile.

SIGABA B: UMDLALO
Phendvula MUNYE umbuto wemdlalo lowufundzile.

SIGABA C: TINDZABA LETIMFISHA
Phendvula YOMIBILI imibuto lebutwe ngetindzaba letimfisha.

SIGABA D: TINKONDLO
Phendvula TOTIMBILI tinkondlo lekubutwe ngato.
4. Sebentisa luhlu lwekutikhumbuta kute usitakale.
5. Landzela ticondziso letisekucaleni kwaleso naleso sigaba.
6. Tinombolo tetimphendvulo atihambisane naletu temibuto njengobe tinjalo ephepheni lemibuto.
7. Cala LESO naleso sigaba ekhansi LELISHA.
8. Siphakamiso sekulawulwa kwesikhatsi: Sebentisa emaminithi lange-60 kuleso naleso sigaba.
9. Bhala ngesandla lesibonakalako nalesifundzekako.

LOKUCUKETFWE

Lelikhasi litawusita bahlolwa ekukhetseni imibuto LABAFUNA kuyiphendvula ngaphandle kwekufundza lonkhe liphepha lemibuto.

SIGABA A: INOVELI

Phendvula MUNYE umbuto wenoveli loyifundzile.

INOMBOLO YEMBUTO	EMAMAKI	LIKHASI
1. <i>Kwasha Tikhotsa</i>	35	5
2. <i>Ngenca Yakho</i>	35	8

SIGABA B: UMDLALO

Phendvula MUNYE umbuto wemdalo lowufundzile.

3. <i>Lahloma Ladvuma</i>	35	12
---------------------------	----	----

SIGABA C: TINDZABA LETIMFISHA

Phendvula imibuto LEMIBILI ngetindzaba letimfisha lotifundzile.

4.1 'Umngcwabo Wemchamuki'	18	16
4.2 'Tiga TaGezephi'	17	18

SIGABA D: TINKONDLO

Phendvula TIMBILI tinkondlo ngencwadzi loyifundzile.

5.1 'Sihlutfulelo'	18	20
5.2 'Nasengikhatsale'	17	20

LUHLA LWEKUTIKHUMBUTA

Lelikhasi litawusita umhlolwa ekukhetseni imibuto LAFUNA kuyiphendvula ngaphandle kwekufundza lonkhe liphepha lemibuto.

SIGABA	TINOMBOLO TEMIBUTO	LINANI LEMIBUTO LEPHENDVULWAKO	THIKA (✓)
A: Inovelি (Imibuto lemifisha)	1–2	1	
B: Umdlalo (Imibuto lemifisha)	3	1	
C: Tindzaba letimfishা (Imibuto lemifisha)	4.1 + 4.2	2	
D: Tinkondlo (Imibuto lemifisha)	5.1 + 5.2	2	
CAPHELA: Cikelela kutsi uphendvule imibuto lesetigabenı LETIMBILI kuphela.			

SIGABA A: INOVELI

Phendvula MUNYE umbuto wenoveli loyifundzile.

UMBUTO 1: KWASHA TIKHOTSA – LL Dlamini

1.1 Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI A

Mswati watsi atihlalele nje aphumulile, kwakhulekela Sicobolonjwane. Wangeniswa ngekushesha Sicobolonjwane ngobe ati Mswati kutsi kukhona lamletsele tona letitsintsa live. 'Ngukuphi lokusha lewungiphatsele kona nhloli yami?' Kubuta Mswati ahlahle emehlo ngobe ati kutsi kukhona lokungahambi kahle.

5

'Ngitewukhumbuta iNgwenyama kutsi emabutfo akaZulu akanekise lapha kaHlatsikhulu asacedze sikhatsi lesidze alapho. Ahlasela bantfu benkhosi labalapho adle tinkhomo tabo, avune emasimu abo,' kusho Sicobolonjwane akhombisa kutsi konakele eNingizimu neleSwatini. Kuhlasela kwenkhosi yakaZulu eSwatini bekucatjangwa kutsi iyawudla tinkhomo nje kuphela, bese iyahamba. Bekungasiyo inhloso yaMswati kulwa nebakaZulu, ngobe abekhumbula sivumelwano seyise neNkhosi yakaZulu Shaka. Buhlobo nebudlelwane lobabudaleke kadzeni bekacabanga kutsi kuchubeka bona. Wachubeka Sicobolonjwane watsi, 'ILubuya esigodzini sakahlathikhulu idliwe Ngwenyama, idliwe ngemabutfo akaZulu aholwa nguMasiphula indvuna yaMpande.'

10

15

'Ngibonga kwati ngesimo saseLubuya nhloli yami. Ungakhatsateki ngobe tikhona Tinyatsi lesitawutehluwanisa kibili. Mngayi utawuphuma neBalondolozi, mine ngihole Sishi siyewuhlanganisela yakaZulu.'

'Akungabe kusapholiswa maseko Ngwenyama, funa yakhe itinte yakaZulu kuleli laboNdvungunye,' kusho Sicobolonjwane.

20

'Ungakhatsateki nhloli yami, simo sitawusilungisa ngesikhali-livi lemadvodza!' 'Akuphutfunywe Ngwenyama ngobe nesimo siyaphutfuma. Kucitsa sikhatsi kutawuhlakata sive lesesihlangene saba yimbokodvo.

[Likhasi 18–19]

1.1.1 Khetsa YINYE imphendvulo.

Yini leyenta kutsi Sicobolonjwane afike atfole Mswati amlindzele?

- A Uletse kudla.
- B Uletse tindzaba.
- C Uletse imphi.
- D Uletse kuthula.

(1)

- 1.1.2 Khetsa YINYE imphendvulo. Inkulumo yaSicobolnjwane lets, 'kucitsa sikhatsi kutawuhlakata sive lesesihlangene saba yimbokodvo' akhomba kutsini?
- A Akhomba kuphutfuma.
 - B Akhomba kukhatsateka.
 - C Akhomba kujabula.
 - D Akhomba kuhlonipha.
- (1)
- 1.1.3 Sitsini sisombululo salenkinga yekuhlasela kwebakaZulu endzaweni yaMswati? (2)
- 1.1.4 Ludvweshu luvetwe njani kuletheksthi? (2)
- 1.1.5 Kuletheksthi ngukuphi KUBILI lokukhombisa kutsi Mswati bekasihlonipha sive sakazulu? (2)
- 1.1.6 Emavi aMswati latsi, 'siyewuhlanganisela yakaZulu' asitjelani ngemiphumela yalemphi? (2)
- 1.1.7 Ngabe Sicobolnjwane bekayinhlol i letsembekile yini? Sekela imphendvulo yakho. (2)
- 1.1.8 Ngabe Mswati bekangayitsandzi yini impi? Sekela imphendvulo yakho. (2)
- 1.1.9 Nawufundza letheksthi ngukuphi lokukhombisa kutsi imphi yakaZulu bese ihlasele lapha kaHlatsikhulu? Bhala KUBILI. (2)
- 1.1.10 Lokwenteka esiphetfweni sendzaba kusifundzisani? Sekela imphendvulo yakho. (2)

NA

- 1.2 Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI B

'Ngihambe kahle kaMahamba Ngweyama. Imphendvulo lebanginikete yona itsi bona abangeni etindzabeni tasegumeni lakaTsandzile, ngako-ke bacela kungahlushwa,' kusho Khambi.

'Hhawu Khambi bakunikele leyo mphendvulo nje kuphela?' Kubuta Mswati akhombisa kumangala lokukhulu. Injabulo lena lebeyigcwele ebusweni bakhe 5 yavele yashabalala.

'Ngitjelwe lawo mavi emphumulweni. Ngitsite ngitama kutihlekihlekisa ngenhloso yekutsi mhlawumbe ngitawutjelwa lamanye emavi, kwaphindwva wona lawo mavi,' kugcizelela Khambi.

'Utsite nawuweva emavi lanjena watsini wena Khambi?' 10

'Akukho lebengingakusho Ngwenyama, ngobe bekaphuma ekhatsi etinhlitiyweni tabo.'

'Pho, aphume emlonyeni wabani emavi lanjena?'

'Aphuma emlonyeni waSomcuba waze washo nekusho kutsi ematsema akhe akuMzila naMtjekeni.' 15

'Ngalamanye emavi ucondze kusho kutsi uvana netitsa tami?'

'Kunjalo Ngwenyama. Loko kuchaza kutsi naye usitsa ngekwakhe.'

'Hhayi, angitfolisisi kahle Khambi. Abakwati kungilahla kanjena bomnaketfu. Umbuso lona usetandleni tetfu sonkhe, hhayi kutami kuperha. Kumele sibonane nabo sicoce. Kwehlukana emkhatsini wetfu kutasidvonsela emanti ngemsele sigcine sibulawa natintfutfwane nemakululu,' kusho Mswati aphatseke kabi.

Wachubeka Mswati watsi, 'Kujabula wena Khambi lewuye wabonana nelikhaba lababe. Ngibakhumbulile baketfu, ngobe sesidze sikhatsi sagcinana.'

'Kubuhlungu ngobe bona abanamsebenti neNgwenyama, kepha yona iyatihlupha ngabo.'

20

25

[Likhasi 68–69]

- 1.2.1 Khetsa YINYEmphendvulo. Kusho kutsini kutsi 'injabulo yavele yashabalala'?
- A Yavela
 B Yaphela
 C Yakhana
 D Yabonakala (1)
- 1.2.2 Yini ledala kutsi likhaya linye libe nemaguma lahlukene njengoba njengoba kwenteka kuletheksthi? (1)
- 1.2.3 Chaza ngekubaluleka kwaKhambi lapha ebukhosini. (1)
- 1.2.4 Kunemakhosi Somcuba lacabanga kutsi atamsita. Bhala LAMABILI awo. (2)
- 1.2.5 Yaphatseka njani iNgwenyama ngemavi latjelwe wona Khambi kaMahambalatsi'? (2)
- 1.2.6 Kufuna kubusa kwaSomcuba kuhambisana njani nalokushiwo ngulenkhulumo lets, 'inkunzi iba yinye esibayeni'. (2)
- 1.2.7 Ucabanga kutsi lamavi lakhulunywe nguSomcuba latsi 'abangeni etindzabeni tasegumeni lakaTsandzile' atawuba namuphi umphumela? Sekela imphendvulo yakho. (2)
- 1.2.8 Ngekubona kwakho budlelwano phakatsi kwaMswati nebanakabo butawubuyela yini esimeni lesikahle? Sekela imphendvulo yakho. (2)
- 1.2.9 Kubakhona kwaSidvwala emphilweni yebanakaboMswati kunamuphi umtselela? Sekela. (2)
- 1.2.10 Loku lokwenteka kuletheksthi kuhlangana njani nengcikitsi yalenoveli? Sekela imphendvulo yakho. (2)

[35]

UMBUTO 2: NGENCA YAKHO – JJ Ncongwane

2.1 Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI C

'Kulungile-ke mkhulu nangabe utawuya kuthishelanhloko uyocela kutsi ngilove esikoleni.'

Hhayi-ke kwalalwa kukuhle ngalelolanga. Kusa kwatiwa ngabo bogogo Finishi namkhulu Gendinyoni. Njalo ngabe kulilanga lekuholo kwetalukati nemakhehla impesheni, bekubakhona ibhasi lebalandzako. Leyo bhasi 5 beyikadze iyakaMafutsa. Nangabe kungasilo lilanga lemholo, beyendlula kanye ngeliviki lapha epulazini kaTimbulu. Beyendlula ngemgwaco lomkhulu. Nangabe ufunu kuyawubamba yona, bekudzingeka kutsi uvuke ngetingweti ngobe bekulibanga kuya emgwaceni lomkhulu.

Nemambala-ke bahamba bomkhulu waMshumayeli. Mshumayeli naye 10 wavuka wasenga lubisi waletsa etinguleni. Watsi nakacedza, wadla sidvudvu lebesikadze sisele itolo. Watsi ngekucedza kudla, wakhiya tonkhe tindlu wase ukhetsa emankonyane, wagalela tinkhomo wacondza edibhini. Edibhini wakhandza imihlambi leminyenti seyifikile. Hhayi-ke walindza-ke 15 naye kutsi kufike sakakhe sikhatsi. Nemambala sefika, watichuba tangena edibhini. Watsi ngekucedza kudibhisa tinkhomo, watishaya watibhekisa emadlelwensi.

'Kodvwa ngitakwentani nje lonkhe lelilanga lapha ekhaya?' Kusho 20 Mshumayeli ngesikhatsi afika ekhaya abuya edibhini. Wangena endlini wayobeka libhuku letinkhomo ebhokisini lamkhulu wakhe. Lelo bhokisi belihlala lapha emsamo endlini yakagogo. Njengaloku tikhiya tonkhe betikuye, wavula ebhokisini. Ekhatsi ebhokisini, wakhandza tincwadzi letinengi.

[Likhasi 31]

2.1.1 Khetsa YINYE imphendvulo. Kusho kutsini kutsi 'kusa kwatiwa ngibo'?

- A Bavuka ebusika.
- B Bavuka emini.
- C Bavuka ekuseni.
- D Bavuka ehlobo.

(1)

2.1.2 Yini leyenta sitsi hulumende uyabanakekela bantfu lesebakhlile? (1)

2.1.3 Bhala KUBILI lokukuletheksthi lokukhomba kutsi lendzawo bebahllala kuyo kusemakhaya.

(2)

- 2.1.4 Sento samkhulu Gendinyoni sekulovisa Mshumayeli esikolweni kutsi aye edibhini besikahle yini nawubuka umtsetfosisekelo waseNingizimu Afrika? Sekela imphendvulo yakho. (2)
- 2.1.5 Kuliciniso nobe kuliphutsa kutsi bomkhulu Gindinyoni nagogo Finishi bebamhlukubeta kuMshumayeli? (2)
- 2.1.6 Kube bekunguwe Mshumayeli bowungentenjani nawutfola lencwadzi layitfola ebhokisini? (2)
- 2.1.7 Budlelwane baMshumayeli namalume wakhe Mabhunu buyakholeka yini nawucatsanisa nabomalume lesinabo endzaweni lesiphila kuyo? Sekeka. Imphendvulo yakho. (2)
- 2.1.8 Nawubuka lokwenteka kuletheksthi ngaMshumayeli, yini lokungakalindzeleki esiphetfweni salenovel? (2)
- 2.1.9 Ngekubona kwakho betigcinelweni letincwadzi kulelibhokisi sikhatsi lesidze kangaka? (2)
- 2.1.10 Ngabe kukhona yini kuhambelana kwesihloko netento tamkhulu nagogo waMshumayeli emphilweni yakhe? Sekela imphendvulo yakho. (2)

NA

2.2 Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI D

Kwedlula emalangana vele yefika incwadzi yemphumela waleto tivivinyo bebatibhala. Lokwamjabulisa kutsi yayimphatsele tindzaba letimnandzi. Iso nekusho incwadzi kutsi angasaphutselwa kuyowubhala leletinye tivivinyo taseJozi. Nemambala ahamba emalanga, sefika sikhatsi sekutsi ayewubhala tivivinyo tekugcina eJozi.

5

Angaphumelela kuto kutawusho kutsi sekuphelile. Nakhona eJozi wamikiswa nguye thishelanhloko Mdlalose ngemoto yakhe. Njengaloku indzawo bebangayati, basebentisa libalave labadvetjelwe lona kutsi batawuhamba njani baze bayitfole indzawo. Basebentisa leyo mephu vele yabafaka kuleyo ndzawo, ehhotela laseJo'burg Sun.

10

Lapho-ke bahamba emalanga lamabili kuphela. Emva kwekubhala akazange atinike litsemba Mshumayeli kutsi utawuphumelela. Wamangala lapho sekufika incwadzi emva kwemalangana imatisa kutsi uphumelele.

Besekungatsi sewuyahlanya Mshumayeli ngenca yenjabulo kulawo malanga. Njengaloku vele besekusikhatsi sekuphela kwemnyaka, watsenga lelihle likhadi lelifisela Khanyi kubhala lokuhle ngobe nakuphela bekabhala libanga lelishumi. Akazange ayitsi vu kuKhanyisile yekutsi kulomnyaka lotako sewuyofundza e-USA, enyuvesi yaseHarvard lelapha eMassachusetts. Wabona kutsi loko kungahle kumphazamise ekuhlolweni kwakhe. Wacala-ke kwenta emalungiselelo. Inkinga labanayo kutsi utawutsenga timphahla tekugcoka letinjani ngobe akabati bantfu balapho aya khona kutsi bagcoka njani. Ekugcineni wabona kutsi kuncono lokwetimpahla lokugcokwa tive tasenhla ne-Afrika. Ngisho phela letimpahla lokhandza kutsi lihembe lakhona likhulu lifana nelibhuluko lakhona ngembala kanye nesigcoko. Wahamba wayowutsatsa netimfanelo temvume yekuwela uye ngesheya.

15

20

25

[Likhasi 156]

2.2.1 Khetsa YINYE imphendvulo.

Nguyiphi lemiphumela lebekayilindzele Mshumayeli?

- A Yeluhlolo Iwekuphela kwemnyaka.
- B Yeluhlolo Iwasemkhatsini kwemnyaka.
- C Yeluhlolo Iwekuchibiyela tifundvo.
- D Yeluhlolo Iwemfundzate wasenyuvesi.

(1)

2.2.2 Ngabe Mshumayeli bekaphumelele yini nawubuka umoya lakuwo? (1)

2.2.3 Ngabe Mshumayeli naKhanyisile bebahlobene njani? (1)

2.2.4 Nika KUBILI lokukulethesti lokukhomba kutsi lendzaba yenteka esikhatsini sanyalo. (2)

- 2.2.5 Kutikhatsata kwaMshumayeli ngetembatfo lokumele atigcoke kumveta amuntfu lonjani ngekwesimilo? Sekela imphendvulo yakho. (2)
- 2.2.6 Sento salomlumbi sekungafuni kulala naMshumayeli akhetse kuyewulala nalabanye belumbi seyamene njani nemphilo yaMshumayeli? (2)
- 2.2.7 Kuliciniso nobe liphutsa yini kutsi Davel bekamkhatsalela kuMshumayeli aze angafuni kutsi ahambe ayofundza ngesheya kwetilwandle? Sekela imphendvulo yakho. (2)
- 2.2.8 Kwala kwaDavel kugcwalisela Mshumayeli lelifomu kube nawuphi umtselela emphilweni yakhe? Sekela imphendvulo yakho. (2)
- 2.2.9 Ngabe basesekhona yini bothishelanhloko labenta njengaMdlalose kulamalanga? Sekela ngeliphuzu LINYE. (2)
- 2.2.10 Ngabe yini leyo umbhali bekafuna kuyifundzisa lusha ngaMshumayeli? Bhala KUBILI. (2)
- [35]**

SAMBA SESIGABA A: 35

SIGABA B: UMDLALO**UMBUTO 3: LAHLOMA LADVUMA– Z Motsa**

3.1 Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI E

KHETSIWE:	Vele uyahamba? (<i>Esula tinyembeti</i>)	
TSEMBATIVE:	Khetsiwe, mntfwanaketfu, kukhona lenye indlela lencono, ngabe ngikhetsa yona. Pho-ke, nawe uyayibona inkinga yami Khets ...	
KHETSIWE:	Cha! Angiyiboni. Tsani nje awumange sewuke 5 ungitsandze. (<i>Achumuke akhale kabusha.</i>) Utsi bewungangifihlela konkhe loku kube bewu ...	
TSEMBATIVE:	Hawu, ngivele bo Khetsiwe! Bengitawitsini vele?	
KHETSIWE:	(<i>Angamnaki atililela</i>) Hhayi-ke siphundvu lesingaboni!	
TSEMBATIVE:	(<i>Asondzela kancane, ambambe ehlombe ambhekise 10 ngakuye.</i>) Mntfwanaketfu, Mbali lenhle yeBatfwa, bengingakacondzi kwenta bucili.	
KHETSIWE:	(<i>Asuke kuye atsi kuzula nendlu.</i>) He-e! Uyati angati nekutsi ngicalaphi ngisombulula lenyakanyaka! Simanga kutsi solo ngatalwa, ngiyacala ngca kuva emalangabi lahashula sifuba ngemuntfu wesilisa ... kantsi ngiphutsata umnyama kantsi ngilahla esiweni! Lomuntfu utidlalela kubhacelana ngobe atfunywe boSigwaca! Maye mine kwami!	15
TSEMBATIVE:	(<i>Ambbambe sandla</i>) Khetsiwe ngiyavuma ngonile kufihla intfo lenje, kepha ngicela ungikholve nangitsi kuwe, inhlitiyo yami ayitfunywanga ngumuntfu kuwe. Ngavele ngasho ngatsi tindzaba tebukhosи tingema le entsaben, kusale mine nawe, ngijinge ngikutsandze ngawo wonkhe umphefumulo wami. Nyalo ngisaphindza, mbali 20 yebuTfwa, Ndlovukati, Mhlekati, ngiyakutsandza!	20
KHETSIWE:	Kepha nakunjalo, ubhedlelani inkhani utsi uyahamba?	
TSEMBATIVE:	(<i>Adedele sandla saKhetsiwe</i>) Kufana nekuhlala etikwemalahle avutsa Khetsiwe. Tinhlitiyo tami timbili. Lenye itsi angihlale kepha lenye itsi angihambe. Nangibukisia tintfo kahle, ngibona kuncono ngihambe kusengunyalо. Wena utsi ngente njani nje longatsi tiyahhwilitisana tinhlitiyo tami totimbili?	30
KHETSIWE:	Hlala. Nawungitsandza hlal ...	
TSEMBATIVE:	Hawu Khetsiwe, cabanga ngengcondvo bo hhayi ngenhlitiyo! Ngeke phela kulunge singabulawa sobabili njengobe nawe wati nje. Kodvwa wake wacolelwa umuntfu lokhumule sidziya seNdlovukati? (<i>Kusenjalo kungene Sigwaca aletse umlayeto weBukhosи</i>)	35
SIGWACA:	(<i>Akhuleke</i>) Ndlovukati, Mhlekati! (<i>Abhekise kuTsemba</i>) Bengitsi uhlakaniphile jaha letive utangitsatsel' etulu nangitsi nyamalala ngentsatsakusa. Nyalo kwangatsi lomlilo leniwubabele neNdlovukati sewudla tintsaba!	40
TSEMBATIVE:	Sekuyatiwa?	

SIGWACA: INkhosi seiyati. Ngubabe wesive nje lobekasolo 45 angakaboni lutfu. Khumbula phela ja, ayifihleki info lenjena, kufana nekuhlala ngengculu lenelitfumba. Niyafuneka eMlandvweni libandla lonkhe selilindze khona. Nibitwe nguye uyise weMbiba.

[Likhasi 64–65]

- 3.1.1 Khetsa YINYE imphendvulo. Ligama lelitsi 'mntfwanaketfu' lisivetela muphi umoya?
- A Umoya wekwesaba.
 B Umoya welutsandvo.
 C Umoya wekwetsema.
 D Umoya wekulunga. (1)
- 3.1.2 Bhala KUNYE lokukhombisa kutsi Khetsiwe bekaphatseke kabi nakabuta Tsembative kutsi vele uyahamba. (1)
- 3.1.3 Sento saKhetsiwe sekukhala nakuhamba Tsembative sikhombani? (1)
- 3.1.4 Bekasho kutsini Khetsiwe nakatsi 'siphundvu lesingaboni'? (2)
- 3.1.5 Ngabe umbhali uphumelele yini kusebentisa inkhulumiswano kuletheksthi? Sekela imphendvulo yakho. (2)
- 3.1.6 Kungumbo nome kuliciniso yini lolokushiwo nguKhetsiwe nakatsi Tsembative udlala kubhacelana? Sekela. (2)
- 3.1.7 Ngukuphi lokwenta sitsi letheksthi lengehla iyahambisana nesiphetfo salomdlalo? Sekela imphendvulo yakho. (2)
- 3.1.8 Sigwaca ufika nendzaba leyabetfusa kakhulu boKhetsiwe naTsembative. Nguyiphi leyondzaba futsi betfuswa yini kangaka? (2)
- 3.1.9 Phawula ngekuhlengwa kwebukhosu baVusematfwa lebacishe bamlahlekela ngelilanga lesibhimbi. (2)
- 3.1.10 Nguliphi lilungelo lelikumtsetfosisekelo lelasetjentiswa nguKhetsiwe kulumdlalo? Chaza. (2)

NA

3.2 Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI F

VUSEMATFWA:	(Amsondzelela amkhomba.) Nguwe loya emtsandzeni, hhayi mine, uyeva?	
KHETSIWE:	BaTfwa baketfu! Kahleni tsine bantfwabeMbiba! Wena Ndrukutemphi utsandza luchweba ngelite nje. Shiya lokuletsile uhambe ningate nilwe nibanga intfo 5 lengavakalisisi.	
VUSEMATFWA:	Myekele wena Khetsiwe, phela utikhandza ayiNkhosi yeJijimeza lona. Utikhandza amkhulu kwengca lilanga.	
NDVUKUTEMPHI:	Vele ngimkhulu! Uyakhohlwa kutsi ngalibona kucala kunawe mfana! Umncane ubambe nekudzakwa. Vele kute 10 kwakho Mlib'avuke, kute!	
VUSEMATFWA:	Wena-ke utsi ungabusa bani ulancele nje. Ucabanga kutsi awubonwa yini kutsi ulibhimbi lekutalwa? INkhosi iyati kutsi wena indvuku uyibamba ngeliginjolo.	
NDVUKUTEMPHI:	Lancele lincono kunesidzakwa! 15	
KHETSIWE:	Nebakitsi! Yehlisan' emavi bo! Bantfu labengcako bangate batsi kutalele lihlokohloko lani nje ebusuku?	
NDVUKUTEMPHI:	Bindza wena! (<i>Libaneke lidvume</i>)	
VUSEMATFWA:	Ase ume kancane Khetsiwe, ucabaga kutsi angati lutfo lo! Lalela la mnaketfu, noma ngingaba sidzakwa ngitalwa buKhos, Ngitalwa yiNkhosatane yale ebuKhosini bemaLima kaMndzawe. Wena unyoko muntfukatana nje labamusa khona la etaleni, ngeke -ke ubuhoshe bukhosi msa wababe noma endza kucala kubabe make wakho watibula ngawe mine ngisengakaveli. Akusho lutfo loko 20 ngemisimeto yebukhos. Ingati yenu itsandza kuba lula!	25
NDVUKUTEMPHI:	(<i>Utfukutsele sewuyaveva</i> .) He-he-e mfana! Utawufisa kutsi kube uwaminte angakaphumi lawo mavi! Angiva-ke? Longatsi ungitfuka ngamake nje? (<i>Acuphe tindvuku takhe</i>) Tsatsa takho-ke sibone kutsi ingati lengelula iwushaya kanjani umzaca. Vika! Sewuyihlole emgodzini wayo nyalo! (<i>Atitsatse Vusa. Bavikisane. Kungakabiphi kuvakale phahla!</i>)	30
KHETSIWE:	Hawu! Ndrukutemphi! Walubulala ludziwo lwami!	
NDVUKUTEMPHI:	Seluphelile yini lubumba? (<i>Anganaki, achubeke avikisane nemnakabo.</i>) 35	
KHETSIWE:	Ndrukutemphi! Ngulolu ... ngulolu lengalunikwa yiNdlovukati nayingemukela nyakenye! Ndrukutemphi sewulwephulile!	
NDVUKUTEMPHI:	(<i>Sewutfukile</i>) Ngulolo kantsi? Pho bewungasho ngani? Nawe Khetsiwe uluphetse dlakadlaka bo! Nyalo buka se ... 40	
VUSEMATFWA:	Mine ngifuna kudla kwami la!	
NDVUKUTEMPHI:	Ase bamuve lo! Ungakhalela tjwala ubona sesehlelwe yinhlakelele? (<i>Abhekise kuKhetsiwe</i>) Khetsiwe yenta taba bo wetame kutfolia lolunye khona lomuhla nje. 45	
KHETSIWE:	Lolunye? Lomuhla?	
NDVUKUTEMPHI:	Yebo. Ngete ngalala nesinyama lesinjena. Yetama bo!	

[Likhasi 14–15]

- 3.2.1 Khetsa YINYE imphendvulo. Ngabe letheksthi lengenhla iveta luphi iuhlobo Iweludvweshu?
- A Lwangesancele
 B Lwangekhatsi
 C Lwangesekudla
 D Lwangaphandle (1)
- 3.2.2 Ngumuphi umdlali losusa umsindvo kuletheksthi? (1)
- 3.2.3 Yini leyenta Ndvukutemphi atfuke kangaka nakuphihlike loludziwo? (2)
- 3.2.4 Ngutiphi timphawu LETIMBILI letingenta letheksthi idlaleke? (2)
- 3.2.5 Ngemaphuzu LAMABILI fakazela lombono lotsi Khetsiwe bekumfanela kuba indlovukazi esiveni seBatfwa. (2)
- 3.2.6 Catsanisa similo saVusematfwa nesaNdvukutemphi kulomdlalo. (2)
- 3.2.7 Nawufundza lomdlalo bewungakucabanga yini kutsi Ndvukutemphi abengabulawa nguQedizizwe? Sekela imphendvulo yakho. (2)
- 3.2.8 Simo lese akuso Ndvukutemphi siyahambisana yini nemavi akhe latsi 'sewuyihlohle emgodzini'? (2)
- 3.2.9 Phawula ngengcikitsi yalomdlalo ubhekise kuletheksthi. (2)
- 3.2.10 Ngekubona kwakho kumsite ngani Khetsiwe kutsi abekhona kuletheksthi? (2)

SAMBA SESIGABA B: **35**

SIGABA C: TINDZABA LETIMFISHA**UMBUTO 4: TELUTSANDVO ATIPHELI – JJ Ncongwane**

Phendvula YOMIBILI imibuto lebutwe ngetindzaba letimfisha.

4.1 'UMNGCWABO WEMCHAMUKI' – JJ Ncongwane

Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI G

Watsi nje nakemisa imoto yakhe, kwaphuma labanye bantfu baya kuye bamhlangabeta.

'Hheyi mnumzane, siyabonga impela shengatsi loku lokwentekile kungaphindza kwenteke futsi,' kusho lenye indvodza iva tjwala.

Wavuma nje ngenhloko umlumbi wangakhulumi, wacondza egushede lapho 5 kucwebe khona bantfu. Wamangala kukhandza bantfu badzakwe bonkhe batinhlama nje.

'Hawu! Madvodza, sidvumbu solomane anikasingcwabi nanyalo?'

Kubuta umlumbi ngekumangala.

'Hhayi sesingcwabile mnumzane, futsi angimange sengiwubone umngcwabo 10 lomnandzi ngalendlela. Hhayi mnumzane umufi simbeke kahle endlini yakhe yekugcina, futsi simbeke kahle ngelisiko lesintfu sakitsi tsine bantfu labaMnyama,' kusho Madvonsela ngenca yekudzakwa.

'Hheyi nine, ningihlolani? Ningcwabe siph i sidvumbu ngobe nasi sidvumbu saMasiphula solomane asikangcwatjwa?' Kubuta Puntju.

15

Nembala bagucuka bantfu babuka lapho akhomba ngakhona umlumbi. Babona vele sidvumbu saMasiphula solomane sinjalo. Eceleni kwaso kulele labanye bantfu bafile kudzakwa. Umlumbi watsatsa imvubu wabangenela. Bavuka bonkhe kwaphela tjwala. Kwaphutfunywa emangcwabeni kuyobona kutsi kantsi ngubani lona longcwatjiwe. Befika emangcwabeni baligubha futsi lithuna, batfola kutsi bangcwabe Mashayakhotsse adzakiwe nabo badzakiwe. Bamkhandza asafe kudzala. Ingabe Puntju wabentani bantfu bakhe?

20

[Likhasi 55]

4.1.1 Khetsa YINYE imphendvulo. Ligama lelitsi umchamuki lishoni?

- A Ngumuntpu lohlala kulenzawo.
- B Ngumuntpu lolima kulenzawo.
- C Ngumuntpu lofikako kulenzawo.
- D Ngumuntpu losebenta kulenzawo.

(1)

- 4.1.2 Ngukuphi lokwentiwa nguPuntju kutsi tihlobo taMasiphula tati ngekufa kwakhe? (1)
- 4.1.3 Ngusiphi sizatfu lesenta kutsi umlumbi abuye ekuseni atfole sidvumbu solo singakangcwatjwa? (2)
- 4.1.4 Nguyiphi inkinga lebatitfola bakuyo ekugcineni kwalendzaba? (2)
- 4.1.5 Nguyiphi imbangela leyenta labomake bale kugeza sidvumbu saMasiphula? (2)
- 4.1.6 Kuliciniso nobe kuliphutsa kutsi Masiphula bekanganaye umfati nebantfwana? Sekela imphendvulo yakho. (2)
- 4.1.7 Kuyangani kutsi Masiphula angabi nemali yekutingcwaba agcine angcwatjwe ngumlumbi? (2)
- 4.1.8 Chaza lokungakalindzeleki lokwenteka esiphetfweni salendzatjana. (2)
- 4.1.9 Sento salabantfu sekunatsa tjwala sibe namuphi umtselela? (2)
- 4.1.10 Ngusiphi sifundvo lesifundvwa bantfu ngekunatsa tjwala kulendzatjana? (2)

NA

4.2 **'TIGA TAGEZEPHI' – JJ Ncongwane**

Fundza letheksthi bese uphendvula imibuto lelandzelako.

ITHEKSTHI H

'Thishela, phumela ebaleni wenta njani-ke nasekunje. Nati phela titselo taloko besikadze sikhonta setikhona.' Kusho Gezephi akhomba lapha esiswini.
 'Kunjani usihushule?'
 'Ngibulale umntfwanami? Cha inkholo yetfu ayivumi nje nakancane. Kantsi nangaphandle nje kwaloko, mine ngibe ngumbulali kepha wena usale 5 umsulwa?'
 'Phela nguwe lokhulelw, akusimi.'
 'Ngikhuleliswe ngubani?'
 'Kulungile-ke myekele akhule.'
 'Ekhaya ngitawutsi ngikhuleliswe ngubani?' 10
 'Tsani ngumalume wakho Shuzi ...'
 'Kube ngati kahle kutsi akusuye?'
 'Phela angeke kulunge kutsi ukhombe mine ...'
 'Wo, ngeke kulunge kuwe kepha mine kulungile kutsi ngibe nje?
 Thishela, liciniso ngeke ulibalekele. Lapha kimi ngitfwele incenye yakho futsi 15 iyakhula ...'
 'Yebo kepha ngeke kulunge Gezephi ...'
 'Kantsi ngalesikhatsi uchubeka uphindzelela emahlandla lamanyenti ungibitela lapha endlini yakho, bewutsi kutawuphetsa ngani? Yini bewukadze ukuhlelile ngelikusasa lami?' 20
 'Gezephi, wena utifake ngemabomu kulenkinga. Wena kube bewucabangela likusasa lakho, ngabe awukavumi kubamba sisu ngobe bewati kahle kamhlophe kutsi mine nginemfati wami ...'
 'Hhayi-ke kulungile thishela nangabe lamuhla sewusho njalo. Sengiyahambake kepha ngitsandza kukushiya nalamavi latsi, nyalo sengiyokwenta nome 25 ngabe yini kuze ngitikhipe kulenkinga lesengingene kuyo. Ngitakwenta intfo lengeke ikunike kuthula nekuphumula uze uyofa. Sengiyabona, kusho kutsi mine lapha emhlabeni ngadalelw kuhlukunyetwa ...' Kusho Gezephi asukuma kusofa akhala ayowuphuma emnyango. Waphuma emnyango Gezephi sivalo wasishaya kakhulu. 30

[Likhasi 43]

- 4.2.1 Yini leyenta kutsi Gezephi ashiye bomkhulu nagogo wakhe ayofundza eDlamvuzo? (1)
- 4.2.2 Lenkhulomo yaGezephi lets, 'Cha inkholo yetfu ayivumi nje nakancane' ikhomba kutsi bekakholelw kuyiphi inkholo? (1)
- 4.2.3 Ngusiphi sizatfu lesenta kutsi malume Shuzi angamangalelw ngesento sakhe lesibi lasenta kuGezephi? (1)

- 4.2.4 Nhloboni yeludvweshu lolutfolakala kuletheksthi? Sekela (2)
imphendvulo yakho.
- 4.2.5 Sento saKhoza sekutsi Gezephi akatjele bakubo kutsi ukhuleliswe ngumalume Shuzi simveta angumuntfu lonjani ngekwesimilo? Sekela. (2)
- 4.2.6 Kuvela kwendzaba yekutsi Gezephi ukhuleliswe nguthishela Khoza kungaba namuphi umphumela? Bhala KUBILI. (2)
- 4.2.7 Phawula ngalamavi lashiwo nguKhoza latsi, 'utifake ngemabomu kulenkinga'. (2)
- 4.2.8 Kutsandzana kwaKhoza naGezephi bekutawufaka umka Khoza kuyiphi ingoti? Bhala KUBILI. (2)
- 4.2.9 Itsini ingcikitsi yalendzatjana? Sekela imphendvulo yakho. (2)
- 4.2.10 Ngabe kukhona lokufundwa bantfu labasha kulendzatjana? Sekela imphendvulo yakho. (2)

SAMBA SESIGABA C: 35

SIGABA D: TINKONDLO**UMBUTO 5: EMATFUNDVULUKA – BB Malangwane**

Phendvula TOTIMBILI tinkondlo lekubutwe ngato.

5.1 Fundza letheksthi bese uphendvula imibuto lelandzelako.

SIHLUTFULELO – JJ Ncongwane

- 1 Inhlitiyo iyachichima,
- 2 Ngekudzabula tintsaba netintsatjana,
- 3 Ngihulukushela nasemaweni,
- 4 Ngiphikelela kuyohlutfula sihlutfulelo,
- 5 Lomuhla ngitishaya sifuba,
- 6 Ngisitfolile sihlutfulelo.

- 7 Ngineligugu ngalesihlutfulelo,
- 8 Ngitawuvula tinkanankana te-Afrika,
- 9 Nobe sebangidzele bonkhe,
- 10 Sengite nendzawo yekufihla inhloko,
- 11 Ngitasidvonsa sitfongwana.

- 12 Ete walahleka,
- 13 Ete waguga,
- 14 Ete wangishiya,
- 15 Ete ngakulahlala,
- 16 Utangondla ngite ngife.

- 17 Sivumelwano sami nawe
- 18 Singesheya eMelika,
- 19 Kulapho la ngahlutfula
- 20 Ngesihlutfu sihlutfulelo,
- 21 Uluju lomuhla.
- 22 Nobe kungeta imikhovu ngilele,
- 23 Ete ngashaywa yinyoni,
- 24 Lutsandvo Iwami nawe ludze,
- 25 Ete balucedza bomonase,
- 26 Ngawe sengiphehlelelwe.

- 5.1.1 Lenkondlo lengenhla iluhlobo luni? (1)
- 5.1.2 Khetsa YINYE imphendvulo. Hlubo luni Iwemvumelwano ledvwetjelwe emgceni we-4 newe-6?
- A Imvumelwanosigcino leyecako.
 - B Imvumelwanomkhatsini leyecako.
 - C Imvumelwanosicalo leyecako.
 - D Imvumelwanosicalo yankhamisa. (1)

- 5.1.3 Itsini iphethini yalemigca lengentasi?
 'Nobe sebangidzele bonkhe,
 Sengite nendzawo yekufihla inhloko' (2)
- 5.1.4 Khokha imigca endzimeni ye-3 leneluchumano uyibhale phasi usho nekutsi hlobo luni lweluchumano. (2)
- 5.1.5 Bhala bunkondlo lobukulemigca lengentasi. Sekela imphendvulo yakho.
 'Sivumelwano sami nawe
 Singesheya eMelika' (2)
- 5.1.6 Chaza ngalokujulile kutsi sonkondlo bekatsini ngalomugca longentasi?
 'Utangondla ngite ngife.' (2)
- 5.1.7 Sonkondlo bekakusiphi simo semoya nakabhala lenkondlo lengenhla? Sekela imphendvulo yakho. (2)
- 5.1.8 Loku lokushiwo ngulemigca lengentasi kushoni? Sekela imphendvulo yakho.
 'Lutsandvo Iwami nawe ludze,
 Ete balucedza bomonase,
 Ngawe sengiphehlelelwe.' (2)
- 5.1.9 Sonkondlo bekayitsanza imfundvo. Sekela lombono ngekucaphuna umugca lofakazela loko endzimeni ye-7. (2)
- 5.1.10 Ngabe sihloko senkondlo siyahambelana yini naloko lokushiwo yinkondlo? Sekela. (2)

NA

5.2 Fundza lenkondlo bese uphendvula imibuto lelandzelako.

NASENGIKHATSELE – JJ Thwala

- 1 Nasengikhatsela ngaphela nya,
 2 Imikhono yami seyitsambe bhece,
 3 Emehl' ami asavaleke ngci,
 4 Imicabango yami seyiphelile,
 5 Umoya wami awukapheli,
 6 Impilo yami ayikagcini
 7 Ngigcinekile nje kulelikhasi,
 8 Akusilo likhasi lami lekugcina.
- 9 Ngifihleni ngasemfihlakalweni yemabhuke,
 10 Ngibekeni kulendlu legcin' emabhuku,
 11 Lapho ngitawuphumula khona kulesibhuku,
 12 Siphuku sami singigcine lapho,
 13 Ningangehlukanisi neabantfu,
 14 Ngive bantfu bangibuta tintfuli,
 15 Batsi **bhu bhu bhu!**
- 16 Ngifihleni emfihlakalweni yemicabango,
 17 Imicabango yami yembuleleke lemfihlo,
 18 Yekucondz' imicondvo yemaBhunu,
 19 Ngibhukule ngishone kulela lemabhuku,
 20 Ngilale ngibhek' etulu kulemimoya
 21 Ngiv' emabhuku angibhudzisa ngedvwa,
 22 Atsi bhu bhu bhu!
- 23 Ngitfwaleni ngemaphepha ningiphephise,
 24 Ningicamelis' etikwemabhuku ngiphumule,
 25 Ngiphumule kucabanga ngemabhuku,
 26 Ningibeke dvute nelibhuku lelikhulu,
 27 Lelavul' emehlo ami emoya,
 28 Umoya wam' uyavuma kakhulu,
 29 Ngiv' umoy' ungiphephets' enhloko,
 30 Utsi bhu bhu bhu!

[Likhasi 10]

5.2.1 Bhala bunkondlo lobusemgceni we-16 newe-17 kulenkondlo lengenhla?

(Khetsa YINYE imphendvulo).

- A Luchumano loluvundlile.
- B Luchumano loluphambene.
- C Luchumano mkhatsini.
- D Luchumanosigcino.

(1)

- 5.2.2 Hlolo luni Iwesifanamsindvo loludvwetjelwe emgceni we-12 kulenkondlo? (1)
- 5.2.3 Bhala phasi bunkondlo lobuvetwa ngemagama lacindzetelwe emgceni we-15. (1)
- 5.2.4 Bunkondlo buni lobudvwetjelwe kulemigca lengentasi?
'Ngibekeni kulendlu legcin' emabhuku,
Lapho ngitawuphumula khona kulesibhuku' (1)
- 5.2.5 Sinongo sini lesivetwa ngulemigca yenkondlo lengentasi? Sekela imphendvulo yakho.
'Ningibeke dvute nelibhuku lelikhulu,
Lelavul' emehlo ami emoya' (2)
- 5.2.6 Sonkondlo bekachazani ngalomugca longentasi? Sekela imphendvulo yakho.
'Nasengikhatsel ngaphela nya' (2)
- 5.2.7 Bhala lokushiwo ngulendzima lelandzelako.
'Nasengikhatsel ngaphela nya,
Imikhono yami seyitsambe bhece,
Emehl' ami asavaleke ngci,
Imicabango yami seyiphelile,
Umoya wami awukapheli' (2)
- 5.2.8 Sonkondlo bekangumunfu lokholwako. Sekela lombono ngalokushiwo enkondlwani. (2)
- 5.2.9 Nguwuphi umlayeto lesetfulelwa wona ngusonkondlo? Sekela imphendvulo yakho. (2)
- 5.2.10 Uyavumelana yini nalombono lotsi sonkondlo bekakutsandza kufundza? Sekela lombono ngemigca LEMITSATFU lesenkondlwani. (3)

SAMBA SESIGABA D: 35
SAMBA SAKO KONKHE: 70